
MADRAS SOLAR ENERGY FACILITY—EXHIBIT T

NOVEMBER 2020 PAGE T-i
GES0531191410PDX

EXHIBIT T
RECREATIONAL FACILITIES AND OPPORTUNITIES

OAR 345-021-0010(1)(t)

TABLE OF CONTENTS
 Page

T.1 RECREATIONAL OPPORTUNITIES IN THE ANALYSIS AREA ... T-1

T.2 SIGNIFICANT POTENTIAL ADVERSE IMPACTS ... T-10

T.3 MITIGATION MEASURES .. T-16

T.4 MAP OF ANALYSIS AREA ... T-16

T.5 MONITORING PROGRAM ... T-16

T.6 SUMMARY .. T-16

T.7 REFERENCES .. T-16

ATTACHMENT

T-1 Existing Conditions Photographs

TABLE

T-1 Summary of Recreational Importance Evaluation .. T-6

FIGURES

T-1 Recreational Opportunities within 5 miles of the Facility Site Boundary
T-2 Potential Visibility and Photo Survey Points within 5 miles of the Facility Site Boundary

MADRAS SOLAR ENERGY FACILITY—EXHIBIT T

NOVEMBER 2020 PAGE T-1
GES0531191410PDX

This Exhibit provides an assessment of potential impacts on recreational opportunities within
5 miles of the Madras Solar Energy Facility (Facility) site boundary that are deemed important in
accordance with Oregon Administrative Rule (OAR) 345-022-0100. No recreational opportunities
are located within the Facility site boundary.
OAR 345-021-0010(1)(t) Information about the impacts the proposed facility would have on
important recreational opportunities in the analysis area, providing evidence to support a finding
by the Council as required by OAR 345-022-0100, including:

Response: To issue a site certificate for a proposed energy facility, OAR 345-022-0100(1) states
that “the Council must find that the design, construction, and operation of a facility, taking into
account mitigation, are not likely to result in significant adverse impact to imposrtant recreational
opportunities in the analysis area as described in the project order.” As defined in OAR 345-001-
0010(59)(d), the analysis area for impacts on recreational opportunities is the area within 5 miles
of the Facility site boundary. Further, OAR 345-022-0100 provides factors that the Council will
consider in judging the importance of a recreational opportunity. Specifically, OAR 345-022-0100
provides the following:

(1) Except for facilities described in section (2), to issue a site certificate, the Council must
find that the design, construction and operation of a facility, taking into account mitigation, are
not likely to result in a significant adverse impact to important recreational opportunities in the
analysis area as described in the project order. The Council shall consider the following
factors in judging the importance of a recreational opportunity:

(a) Any special designation or management of the location;
(b) The degree of demand;
(c) Outstanding or unusual qualities;
(d) Availability or rareness;
(e) Irreplaceability or irretrievability of the opportunity.

Madras PV1, LLC (Applicant) provides the following information to demonstrate that the Facility,
taking into account mitigation, will not result in significant adverse impacts on any important
recreational opportunities in the 5-mile analysis area.

T.1 RECREATIONAL OPPORTUNITIES IN THE ANALYSIS AREA
OAR 345-021-0010(1)(t)(A) A description of the recreational opportunities in the analysis area
that includes information on the factors listed in OAR 345-022-0100(1) as a basis for identifying
important recreational opportunities.

Response: The analysis area used to assess potential impacts on recreational opportunities
includes the area within the Facility site boundary and extends 5 miles beyond the Facility site
boundary, as shown on Figure T-1. Recreational opportunities were identified through a review of
existing geographic information system (GIS) data and maps, as well as, federal, state, and local
management plans. As shown on Figure T-1 and identified in Table T-1 (located at the end of this
section), a total of 21 recreational opportunities were identified within the 5-mile analysis area. In
general, recreational activities within the analysis area include wildlife viewing, camping, boating,
hiking, fishing, and hunting. No recreational opportunities occur within the Facility site boundary.

OAR 345-022-0100 prescribes criteria used to evaluate a recreational opportunity’s relative
importance: any special designation or management, degree of demand, outstanding or unusual
qualities, availability or rareness, and irreplaceability or irretrievability of the opportunity. Because
criteria to evaluate these factors are not defined in OAR 345-022-0100(1) or under the standard for
OAR 345-021-0010(1)(t), the Applicant uses Table T-1 as a qualitative assessment tool to balance
available information specific to each factor and derive conclusions based on proxy criteria for
considering the relative importance of a recreational opportunity. For example, the degree of
demand for a recreational opportunity is one factor in determining importance [OAR 345-022-
0100(1)(b)]. The Applicant assigned qualitative proxy measures of demand according to a rating of
High, Moderate, or Low for each recreational opportunity. In most cases, attendance records are
not available to determine a scale for demand. Therefore, recreational opportunities such as Sun
Drive Park, that have no attendance or visitor use records, and no recreational amenities or access
signage, are assumed to have a “Low” degree of demand as reflected in Table T-1. Alternatively,
the Round Butte Overlook Park is a developed site with an observation building and interpretive

MADRAS SOLAR ENERGY FACILITY—EXHIBIT T

PAGE T-2 NOVEMBER 2020
 GES0531191410PDX

displays. The park is both open to the public and reservable with a picnic capacity of 200 people
and is therefore assumed to have a “Moderate” degree of demand in Table T-1. In contrast, the
Cove Palisades State Park is a recreational destination with an estimated 459,000 annual day use
visitors, which accounts for a “High” degree of demand in Table T-1.

Rating the irreplaceability or irretrievability of a recreational opportunity is another factor in
determining importance [OAR 345-022-0100(1)(e)]. Similar to the discussion above regarding
demand, factors determining irreplaceability or irretrievability are not defined in OAR 345-022-
0100(1) or under the standard for OAR 345-021-0010(1)(t). Accordingly, this analysis assigns
proxy ratings of “Irreplaceable” and “Replaceable” to address this factor based on the ability to
replace an identified recreational opportunity.1 In general, opportunities based on inherent natural
resource characteristics such as the Willow Creek Canyon Trail, which follows the contours of the
Willow Creek Canyon and cannot feasibly be recreated in the same place or at another reasonably
nearby location, are considered “Irreplaceable.” In contrast, city parks, typical campgrounds, and
opportunities like typical wildlife viewing areas, such as Pelton Wildlife Overlook, could feasibly be
replaced or relocated to an area with a similar use, landscape, or habitat and are therefore
considered “Replaceable.”

A balanced consideration of proxy criteria was used to evaluate each of the five factors under
OAR 345-022-0100(1) and provide an overall assessment of importance for each recreational
opportunity. Based on this evaluation, seven important recreational opportunities have been
identified in the analysis area, while 14 identified recreational opportunities do not meet the
criteria of important. The seven important recreational opportunities are listed and evaluated in
Section T.2. Table T-1 provides a summary of the analysis in accordance with the criteria outlined
in OAR 345-022-0100. The following subsections provide a description of each recreational
opportunity within the 5-mile analysis area.

T.1.1 Crooked River National Grassland
Crooked River National Grassland shown on Figure T-1 is one of 20 National Grasslands and the
only National Grassland in Oregon. The grassland encompasses over 173,600 acres and
contains two National Wild and Scenic Rivers: the Deschutes River and Crooked River. The
Crooked River National Grassland is administered as a Ranger District of the Ochoco National
Forest and managed by the United States Forest Service (USFS) under the Crooked River
National Grassland Land and Resource Management Plan (USFS, 1989). Therefore, Ochoco
National Forest is not identified as a separate recreational opportunity in this analysis. The
majority of the grassland (approximately 65 percent) is owned by USFS and the remaining land is
privately-owned or administered by the Bureau of Land Management (BLM), State of Oregon, or
Jefferson County. Nearly 85 percent of the grassland is managed for general forage and deer and
antelope winter range, and less than two percent of the grassland within the 5-mile analysis area
is managed for recreation (USFS, 1989).

As estimated in the Crooked River National Grassland Land and Resource Management Plan,
recreational trips to the Crooked River National Grassland total over 100,000 recreation visitor
days annually (USFS, 1989). Recreational activities inside the grassland include biking, camping,
fishing, hiking, horseback riding, wildlife viewing, off-highway vehicle riding, and water activities
(USFS, 2019a). The primary recreational opportunity associated with the grassland and
designated within the 5-mile analysis area is the Cove Palisades State Park (Figure T-1). This
park is managed separately by the State of Oregon and discussed below in Section T.1.6.

The northwest corner of the Crooked River National Grassland boundary abuts the west side of
the Facility site boundary (Figure T-1). This area of the grassland is within the general forage
management area, which focuses on maintaining range productivity with livestock. Based on the
proximity of the general forage management designation, the grassland area immediately
adjacent to and within approximately 3.5 miles of the Facility site boundary is not used for
recreational purposes and public access is not identified. With the exception of the Cove
Palisades State Park, there are no identified recreational amenities for the grassland within the
5-mile analysis area (USFS, 1989; USFS, 2019a).

1 While OAR 345-022-0100(1)(e) does not explain the terms “irreplaceability or irretrievability” for the purpose of this rule, within its
context, the Applicant believes that the rule asks whether there are other comparable recreational opportunities that provide similar
services to the surrounding population in the event that a specific recreation facility is closed or otherwise inaccessible.

MADRAS SOLAR ENERGY FACILITY—EXHIBIT T

NOVEMBER 2020 PAGE T-3
GES0531191410PDX

As explained in Table T-1, Crooked River National Grassland is considered an important
recreational opportunity per OAR 345-022-0100(1)(t) due primarily to the presence of the Cove
Palisades State Park and based on factors such as special designation, demand, outstanding
quality, rareness, and irreplaceability.

T.1.2 Willow Creek Canyon Trail
The Willow Creek Canyon Trail is an approximately 6.2-mile-long trail running east to west that
begins in the City of Madras and follows the course of Willow Creek to Lake Simtustus
(Figure T-1). The portion of the trail within the City of Madras is located within the Willow Creek
Greenway and 7th to 9th Street Open Space, which are designated open space areas in the City
of Madras Parks and Open Space Master Plan (City of Madras, 2004). Within City limits, the
paved, lighted trail is used for walking, biking, skateboarding, and for access to nearby schools
(City of Madras, 2004).

The trail continues west outside city limits into Willow Creek Canyon where it crosses property
owned and managed by the BLM, Prineville District. A BLM management plan specific to the
Willow Creek Canyon was not identified. However, the trail is designated by the Oregon Parks
and Recreation Department (OPRD) as one of five Oregon Regional Trails (OPRD, 2019a). The
portion of the trail within Willow Creek Canyon was previously the railroad grade for the Miller to
Metolius line, which was abandoned in 1921 (Harrison, 2019). Compared to the trail sections
within the City of Madras, the path is a more rugged dirt track used for running and biking. The
trail provides views of Willow Creek Canyon and wildlife viewing opportunities. There are six rock
climbing areas along the trail, mostly resulting from cuts used for the railroad grade (Mountain
Project, 2019). The Madras Aquatic Center Recreation District (MACRD) organizes the annual
Canyon Crawl race, which starts in Madras, continues along the Willow Creek Canyon Trail, and
ends at Pelton Park (see Section T.1.4) (MACRD, 2019).

As explained in Table T-1, Willow Creek Canyon Trail is considered an important opportunity per
OAR 345-022-0100(1)(t) due to the special designation, moderate demand, outstanding quality,
rareness, and irreplaceability.

T.1.3 Lake Simtustus Resort & Marina
Lake Simtustus Resort & Marina is a private RV park with 77 camping hook-ups (Figure T-1).
Visitors have direct access to Lake Simtustus and its recreational activities, including wildlife
viewing, boating, water sports, and fishing. The resort offers equipment rentals for paddle
boarding, kayaking, and other activities. The Willow Creek Canyon Trail (see Section T.1.2) is
also accessible for hiking and biking. Most visitors staying at the resort make day trips to other
cities or recreational opportunities outside the 5-mile analysis area, such as to Bend or Mt. Hood
(Lake Simtustus Resort, 2019)

As explained in Table T-1, Lake Simtustus Resort & Marina provides a common and replaceable
opportunity in the region, one of three typical RV or camping sites within the 5-mile analysis area,
and therefore, is not an important opportunity per OAR 345-022-0100(1)(t).

T.1.4 Pelton Park
Pelton Park is a camping site managed by Portland General Electric (PGE) on Lake Simtustus
with 67 campsites, including yomes (i.e., yurts) and cabins, and a park general store (Figure T-1).
Activities include wildlife viewing, hiking, water skiing, paddling, and fishing. An on-site two-mile
trail leads up to the ridgeline for views of Lake Simtustus. The park is open for day use year-
round, but only open for camping from April through September (PGE, 2019).

As explained in Table T-1, Pelton Park is a common and replaceable opportunity, one of three
typical RV or camping sites within the 5-mile analysis area, and therefore, is not an important
opportunity per OAR 345-022-0100(1)(t).

T.1.5 Madras Mountain Views Scenic Bikeway
Madras Mountain Views Scenic Bikeway is a 29-mile loop, the shortest of the 17 state-designated
scenic bikeways managed by the OPRD. At its nearest point, the Madras Mountain Views Scenic
Bikeway route follows SW Belmont Lane approximately 2.5 miles south of the Facility site
boundary (Figure T-1). The loop takes riders through high desert ecosystems, past historical

MADRAS SOLAR ENERGY FACILITY—EXHIBIT T

PAGE T-4 NOVEMBER 2020
 GES0531191410PDX

landmarks, through Crooked River National Grassland (see Section T.1.1), and to views of
agricultural land, basalt palisades over the Deschutes and Crooked Rivers, Lake Billy Chinook,
and all seven major volcanic peaks. The route starts and finishes in Sahalee Park in Madras (see
Section T.1.10). The bikeway passes several scenic and wildlife overlooks and short detours
connect to Cove Palisades State Park (see Section T.1.6) and Round Butte Overlook Park (see
Section T.1.9) (OPRD, 2013).

As explained in Table T-1, Madras Mountain Views Scenic Bikeway is considered an important
opportunity per OAR 345-022-0100(1)(t) due to the special designation, outstanding quality,
rareness, and irreplaceability.

T.1.6 The Cove Palisades State Park
The majority of the Cove Palisades State Park boundary is located around Lake Billy Chinook
and outside the 5-mile analysis area for recreational opportunities. The nearest portion of the
Cove Palisades State Park to the Facility site boundary is an isolated 64-acre area located
approximately 3.1 miles to the south on the northwest slope of Round Butte (Figure T-1). While
shown within the boundary of the Crooked River National Grassland, the park is managed by
OPRD in accordance with the Cove Palisades State Park Master Plan (OPRD, 2002).

The Cove Palisades State Park is one of the largest of the 54 state parks managed by the OPRD
with approximately 5,200 acres on OPRD-owned, OPRD-leased, USFS, or BLM land. The park
includes the deep rimrock canyons at the confluence of the Deschutes, Crooked, and Metolius
Rivers into Lake Billy Chinook. The Cove Palisades State Park is also one of four similar parks in
the Central Oregon region with full service camping facilities. Recreation activities include day
use, camping, hiking, picnicking, and wildlife viewing as well as boating, water sports, and fishing
on Lake Billy Chinook. Overnight facilities are open 10 months of the year and include three
campgrounds totaling over 170 RV sites, as well as additional group areas, cabins, tent sites, and
boat moorages. The park attracts approximately 459,000 annual day-use visitors and 83,000
annual overnight visitors, with highest demand during summer (OPRD, 2002).

As explained in Table T-1, Cove Palisades State Park is considered an important opportunity per
OAR 345-022-0100(1)(t) due to the special designations, high demand, outstanding quality,
rareness, and irreplaceability.

T.1.7 Desert Peaks Golf Course
Desert Peaks Golf Course is a public 9-hole golf course owned by the City of Madras and located
approximately 3.4 miles east of the Facility site boundary (Figure T-1). It is open year-round with
views of the mountains surrounding Madras. The golf course also has a putting green, pro shop,
and clubhouse (City of Madras, 2019).

As explained in Table T-1, Desert Peaks Golf Course Pelton Park is not considered an important
opportunity per OAR 345-022-0100(1)(t) due to the lack of special designation, common
recreation type, and replaceability.

T.1.8 Pelton Wildlife Overlook
Pelton Wildlife Overlook is a day-use area with two wildlife viewing decks just north of Pelton Park
and managed by PGE (Figure T-1). The platforms overlook the Pelton Regulating Reservoir.
Owing to the fluctuating water levels resulting from hydroelectric operations, the mudflats attract
shorebirds and waterfowl (PGE, 2019; USFS, 2019b).

As explained in Table T-1, Pelton Wildlife Overlook is not considered an important opportunity per
OAR 345-022-0100(1)(t) due to the lack of special designation, low demand, commonality, and
replaceability.

T.1.9 Round Butte Overlook Park
Round Butte Overlook Park is a day-use viewing area open May through September and
managed by PGE (Figure T-1). The observation building located on the canyon rim, just north of
Cove Palisades State Park, overlooks Round Butte Hydroelectric Dam, Lake Billy Chinook, and
Lake Simtustus. Reservable picnic areas are available for day-use with a capacity of 200 people.
Because of the prime bird-watching location, Round Butte Overlook Park hosts the annual two-
day free Eagle Watch festival each February, which draws hundreds of visitors. Festival activities

MADRAS SOLAR ENERGY FACILITY—EXHIBIT T

NOVEMBER 2020 PAGE T-5
GES0531191410PDX

include talks with birds of prey experts, presentations by birding groups and management
agencies, and dancing and drumming demonstrations by the Confederated Tribes of the Warm
Springs Reservation of Oregon (PGE, 2019; USFS, 2019c; OPRD, 2019b).

As explained in Table T-1, Round Butte Overlook Park is considered an important opportunity per
OAR 345-022-0100(1)(t) due to the moderate demand and outstanding quality.

T.1.10 Madras City Parks (Sun Drive Park, Bike and Skate Park, Kenwood Park,
Friendship Park, Pocket Park, Sunshine Corner, Sahalee Park, 7th to 9th Street
Open Space, Oak Street Park, and Cowden Park)
The City of Madras owns and maintains multiple parks as part of the City’s park system. City
parks within the 5-mile analysis area include: Sun Drive Park, Bike and Skate Park, Kenwood
Park, Friendship Park, Pocket Park, Sunshine Corner, Sahalee Park, 7th to 9th Street Open
Space, Oak Street Park, and Cowden Park (Figure T-1). The nearest city park to the Facility site
boundary is the undeveloped Sun Drive Park located approximately 4.1 miles to the east. The
parks range in size and amenities from the small 3,600-square-foot Sunshine Corner with trees
and bench, to the almost 2-acre Sahalee Park with basketball courts, play structures, water
features, picnic areas, and room for local community events and festivals. The parks are located
within the Madras city limits and are intended to provide recreational opportunities primarily to the
local residents (City of Madras, 2004; City of Madras, 2019).

As explained in Table T-1, the Madras city parks including Sun Drive Park, Bike and Skate Park,
Kenwood Park, Friendship Park, Pocket Park, Sunshine Corner, Sahalee Park, 7th to 9th Street
Open Space, Oak Street Park, and Cowden Park are not considered an important opportunity per
OAR 345-022-0100(1)(t) due to the lack of special designation, commonality, and replaceability.

T.1.11 Lower Deschutes Wild and Scenic River
Lower Deschutes Wild and Scenic River is a designated Federal Wild and Scenic River and State
Scenic Waterway, managed by the BLM Prineville District. The nearest portion of the
management area boundary for the Lower Deschutes Wild and Scenic River is located
approximately 4.2 miles north of the Facility site boundary (Figure T-1). The 100 miles of Lower
Deschutes River is classified recreational. The reach from Pelton Dam downstream to the north
Jefferson County line travels through rimrock canyon, high quality trout fishery, and diverse plant
communities. With limited rapids in this reach and a restriction on motorized watercraft, fishing is
the main recreational activity, along with camping, hiking, wildlife viewing, biking, and hunting.
Three campgrounds are along this reach with over 200 developed and primitive/undeveloped
camp sites; however, all are outside the 5-mile analysis area. Whitewater rafting is more popular
further downstream with increased rapids. While thousands of people visit Lower Deschutes Wild
and Scenic River each year, the southern reach from Pelton Dam is quieter and managed to
maintain a moderate degree of demand, primarily for day use fishing (BLM, 1993 and 2019;
National Wild and Scenic Rivers System, 2019).

As explained in Table T-1, Lower Deschutes Wild and Scenic River is considered an important
opportunity per OAR 345-022-0100(1)(t) due to the special designation, moderate demand,
outstanding quality, and irreplaceability.

T.1.12 Jefferson County Fairgrounds
Jefferson County Fairgrounds is located approximately 4.6 miles from the Facility site boundary
(Figure T-1). The county fairgrounds include over 50 acres of land, 15 buildings and indoor
facilities, and a youth fishing pond. The Jefferson County Youth Fishing Pond is a fishing pond for
children up to 17 years of age and disabled adults with valid disabled angler’s permit. Over
90,000 people visit the fairgrounds each year to attend one of the 80 hosted events. Major events
occur each month with the Jefferson County Fair and Rodeo being the largest event of the year.
The fairgrounds can also be rented out for private events such as weddings or reunions.
Deschutes and Crook County Fairgrounds, located in Redmond and Prineville, respectively, are
the next closest fairgrounds (Jefferson County, 2019).

As explained in Table T-1, Jefferson County Fairgrounds is considered an important opportunity
per OAR 345-022-0100(1)(t) due to the high demand, outstanding quality, and rareness.

MADRAS SOLAR ENERGY FACILITY—EXHIBIT T

PAGE T-6 NOVEMBER 2020
 GES0531191410PDX

Table T-1. Summary of Recreational Importance Evaluation

Recreational
Opportunity

Distancea

(miles)

Recreational Importance Evaluation Criteria

Recreational Importance
Determination

Special Designation
Management Degree of Demand

Outstanding
Unusual Quality

Availability
Rareness

Irreplaceability
Irretrievability

Crooked River
National Grassland

0 National Grassland
administered as a
Ranger District of the
Ochoco National Forest/
USFS, BLM, State of
Oregon, and Jefferson
County

High; estimated over
100,000 recreation visitor
days in 1989 to entire
opportunity area

Only National Grassland in
Oregon and provides
scenic views, camping,
hiking, hunting, off-highway
vehicle use, and other
recreation amenities; four
“special areas” inside the
grassland are managed
separately and include
Cove Palisades State Park
(evaluated separately
below)

Rare; one of 20
National Grasslands,
one of three that are
not in/near the Great
Plains, and the only
one in Oregon

Irreplaceable Important; due to
designation, demand,
outstanding quality,
rareness, and irreplaceability

 0.3 State-designated
Regional Trail/ BLM and
USFS

Assumed Moderate;
based on designation and
capacity

Approximately 6-mile-long
greenway and trail from
Madras to Lake Simtustus,
mostly on BLM land with
views of Willow Creek
Canyon

Somewhat
Uncommon; one of 5
designated regional
trails, with a large
greenway connected
directly to population
center

Irreplaceable Important; due to
designation, outstanding
quality, rareness, and
irreplaceability

Lake Simtustus
Resort & Marina

0.4 None/ Private Moderate; based on
capacity

77 RV camping hook-ups
with access to Lake
Simtustus and Willow
Creek Canyon Trail, open
year round

Common; two other
campgrounds within
5-mile buffer

Replaceable Unimportant; due to lack of
designation, common
opportunity, and
replaceability

Pelton Park 1.1 None/ Portland General
Electric

Moderate; based on
capacity

67 campsites with lake
access open 5 months of
the year with day use
fishing and wildlife viewing
open year round

Common; two other
campgrounds within
5-mile buffer

Replaceable Unimportant; due to lack of
designation, common
opportunity, and
replaceability

Madras Mountain
Views Scenic
Bikeway

2.5 State-designated scenic
bikeway/ OPRD

Assumed Moderate;
based on designation and
capacity

29-mile loop of moderate
difficulty that passes by
historical landmarks and
features views of
agricultural land, basalt
palisades, Lake Billy
Chinook, and all seven
major volcanic peaks in
Oregon

Somewhat
Uncommon; one of 17
State scenic bikeways

Irreplaceable Important; due to
designation, outstanding
quality, rareness, and
irreplaceability

MADRAS SOLAR ENERGY FACILITY—EXHIBIT T

NOVEMBER 2020 PAGE T-7
GES0531191410PDX

Table T-1. Summary of Recreational Importance Evaluation

Recreational
Opportunity

Distancea

(miles)

Recreational Importance Evaluation Criteria

Recreational Importance
Determination

Special Designation
Management Degree of Demand

Outstanding
Unusual Quality

Availability
Rareness

Irreplaceability
Irretrievability

The Cove Palisades
State Park

3.1 Oregon State Park and
additional special
designations for
resources within the
park/ OPRD

High; approximately
459,000 annual day-use
visitors and 83,000
annual overnight visitors

Two campgrounds totaling
over 170 RV sites, as well
as cabins, tent sites, boat
moorages providing access
to the lake, amphitheaters,
picnic areas, 10 miles of
hiking trails, wildlife
lookouts, and other
opportunities; open for
camping 10 months of the
year, open for day use year
round; park includes
ecologically pristine site,
known as The Island

Somewhat
Uncommon; 4 similar
state parks in region
and many smaller
campgrounds, day-
use areas, and scenic
resources nearby

Irreplaceable Important; due to high
demand, outstanding quality,
rareness, and
irreplaceability.

Desert Peaks Golf
Course

3.4 None/ City of Madras Moderate; assumed
based on capacity

Public 9-hole course with
putting green open year-
round

Common; only golf
course in Madras, but
many in the region

Replaceable Unimportant; due to lack of
special designation,
commonality, and
replaceability

Pelton Wildlife
Overlook

3.8 None/ Portland General
Electric

Assumed Low; based on
capacity

Two viewing decks for day
use wildlife viewing, open
year-round

Common; other
wildlife viewing day
use recreation
opportunities in the
area

Replaceable Unimportant; due lack of
special designation, low
demand, commonality, and
replaceability

Round Butte
Overlook Park

4.0 None/ Portland General
Electric

Moderate; annual event
brings hundreds of
visitors; picnic area has
capacity of 200 people

Wildlife viewing overlook
with picnic areas, trail, and
interpretive center open
May through September

Common; other
wildlife viewing day
use recreation
opportunities in the
area

Replaceable Important; due to demand
and outstanding quality

Sun Drive Park 4.1 None/ City of Madras Assumed Low; based on
lack of amenities

Undeveloped city
neighborhood park with
native vegetation and no
amenities

Common; over 10 city
parks in Madras

Replaceable Unimportant; due to lack of
special designation and
amenities, commonality, and
replaceability

Lower Deschutes
Wild and Scenic
River

4.2 Federal Wild and Scenic
River and State Scenic
Waterway, Classified
Recreational/ BLM and
USDA Forest Service

Moderate; several
thousand annual visitors
to river, moderate
demand for southern
reach

Designated scenic river
through rimrock canyon,
rapids, diverse plant
communities, with high
quality trout fishery. Popular
for boating, fishing, hunting,
biking, hiking, and camping.

Somewhat
Uncommon; over 50
designated rivers in
Oregon, with White,
Metolius, Crooked,
and John Day Rivers
nearby

Irreplaceable Important; due to
designation, moderate
demand, outstanding quality,
and irreplaceability

MADRAS SOLAR ENERGY FACILITY—EXHIBIT T

PAGE T-8 NOVEMBER 2020
 GES0531191410PDX

Table T-1. Summary of Recreational Importance Evaluation

Recreational
Opportunity

Distancea

(miles)

Recreational Importance Evaluation Criteria

Recreational Importance
Determination

Special Designation
Management Degree of Demand

Outstanding
Unusual Quality

Availability
Rareness

Irreplaceability
Irretrievability

Bike and Skate Park 4.3 None/ City of Madras Assumed Moderate;
based on capacity and
rareness

Skate park with parking,
restrooms, and access
point for the Willow Creek
Canyon Trail

Common; only skate
park in Madras, but
several in the region

Replaceable Unimportant; due to lack of
special designation,
commonality, and
replaceability

Kenwood Park 4.3 None/ City of Madras Assumed Low; based on
capacity

Undeveloped city pocket
park with informal grass
lawn and play structure

Common; over 10 city
parks in Madras

Replaceable Unimportant; due to lack of
special designation,
commonality, and
replaceability

Friendship Park 4.4 None/ City of Madras Assumed Moderate;
based on capacity and
proximity to civic buildings

Landscaped city pocket
park within civic center with
benches, picnic tables, and
historical sites

Common; over 10 city
parks in Madras

Replaceable Unimportant; due to lack of
special designation,
commonality, and
replaceability

Pocket Park 4.6 None/ Private Assumed Low; based on
lack of facilities and
capacity

City pocket park with trees
and a bench on the street
corner

Common; over 10 city
parks in Madras

Replaceable Unimportant; due to lack of
special designation,
commonality, and
replaceability

Sunshine Corner 4.6 None/ Private Assumed Low; based on
lack of facilities and
capacity

City pocket park with trees
and a bench on the street
corner

Common; over 10 city
parks in Madras

Replaceable Unimportant; due to lack of
special designation,
commonality, and
replaceability

Sahalee Park 4.6 None/ City of Madras Assumed Moderate;
based on capacity and
amenities

Landscaped neighborhood
city park with play
structures, basketball
courts, benches, picnic
areas, and water features.
Location of community
events and festivals, such
as weekly farmers market.
Start and end point of
Madras Mountain Views
Scenic Bikeway

Common; over 10 city
parks in Madras

Replaceable Unimportant; due to lack of
special designation,
commonality, and
replaceability

7th to 9th Street
Open Space

4.6 None/ City of Madras Assumed Low City greenspace along
creek and access to city
trails

Common; over 10 city
parks in Madras

Replaceable Unimportant; due to lack of
special designation,
commonality, and
replaceability

MADRAS SOLAR ENERGY FACILITY—EXHIBIT T

NOVEMBER 2020 PAGE T-9
GES0531191410PDX

Table T-1. Summary of Recreational Importance Evaluation

Recreational
Opportunity

Distancea

(miles)

Recreational Importance Evaluation Criteria

Recreational Importance
Determination

Special Designation
Management Degree of Demand

Outstanding
Unusual Quality

Availability
Rareness

Irreplaceability
Irretrievability

Jefferson County
Fairgrounds

4.6 None/ Jefferson County High; over 90,000 visitors
each year

County fairgrounds on over
50 acres with trails, picnic
areas, RV park, and youth
fishing pond; host multitude
of events and shows
throughout the year

Somewhat
Uncommon; only
fairgrounds in county

Replaceable Important; due to demand,
outstanding quality, and
rareness

Oak Street Park 4.6 None/ City of Madras Assumed Low; based on
lack of amenities and
capacity

City pocket park with large,
informal grassy area and a
bench

Common; over 10 city
parks in Madras

Replaceable Unimportant; due to lack of
special designation,
commonality, and
replaceability

Cowden Park 4.7 None/ City of Madras Assumed Low; based on
lack of amenities and
capacity

City pocket park with small
informal grassy area and a
bench

Common; over 10 city
parks in Madras

Replaceable Unimportant; due to lack of
special designation,
commonality, and
replaceability

a Approximate distances provided are measured from the Facility site boundary to the nearest point of the recreational opportunity.

MADRAS SOLAR ENERGY FACILITY—EXHIBIT T

PAGE T-10 NOVEMBER 2020
 GES0531191410PDX

T.2 SIGNIFICANT POTENTIAL ADVERSE IMPACTS
OAR 345-021-0010(1)(t)(B)) A description of any significant potential adverse impacts to the
important opportunities identified in (A) including, but not limited to:

(i) Direct or indirect loss of a recreational opportunity as a result of facility
construction or operation.

Response: For the purpose of this Exhibit, a direct loss is assumed to occur when the Facility’s
construction or operation affects an important recreational opportunity by destroying or directly
altering the resource so that it no longer exists in its current state (for example, demolishing a
park). An indirect loss is assumed to occur when the Facility’s construction or operation limits
access or otherwise alters a significant aspect of the recreational opportunity in a way that the
opportunity may still exist, but that it cannot be enjoyed or used as it has been historically (for
example, completely blocking a view from a scenic overlook or imposing such a nuisance impact
as to render a recreational area unusable).

As identified in Table T-1, important recreational opportunities within the 5-mile analysis area are
as follows:

• Crooked River National Grassland
• Willow Creek Canyon Trail
• Madras Mountain Views Scenic Bikeway
• Cove Palisades State Park
• Round Butte Overlook Park
• Lower Deschutes Wild and Scenic River
• Jefferson County Fairgrounds

The Facility will not occur within the boundaries of any of the important recreational opportunities.
As such, no recreational opportunity will be destroyed or directly altered as a result of Facility
construction or operation. Therefore, no direct loss related to Facility construction or operation is
anticipated.

Assessment of indirect loss is related to potential noise, traffic, and visual impacts. As
demonstrated below in response to OARs 345-021-0010(1)(t)(B)(ii) through (iv), significant
adverse impacts related to noise, traffic, and visibility of structures from Facility construction and
operation are not anticipated at the identified important recreational opportunities. Consequently,
the Applicant demonstrates that no indirect loss related to Facility construction or operation is
anticipated.

(ii) Noise resulting from facility construction or operation.

Response: As described in Exhibit X, projected noise levels resulting from Facility construction
and operation will meet requirements contained in Oregon Department of Environmental Quality
rules. Construction noise will be temporary in nature, and operational noise will be extremely low,
if any. There are very few sources of noise associated with solar facilities and they are generally
minor compared to other energy facilities. The primary noise sources are inverters and
transformers. In addition, the Facility will use an existing transmission line that intersects the
Facility site boundary and a new generation-tie transmission line will not be constructed for the
Facility. Given the projected operational noise levels identified in Exhibit X, temporary nature of
construction-related noise, and the distance to the recreational opportunities, Facility construction
and operational noise will not significantly affect the important recreational opportunities identified
within the 5-mile analysis area.

Of the potential important recreational opportunities identified above, only two are located within
2.5 miles from the Facility site boundary. These are the Crooked River National Grassland and
the Willow Creek Canyon Trail.

Crooked River National Grassland is the nearest important recreational opportunity to the Facility
site boundary. An approximately 0.5-mile-long segment of the northwest corner of the Crooked
River National Grassland boundary abuts the west side of the Facility site boundary (Figure T-1).
At this distance, portions of the grassland may experience temporary elevated noise levels due to
short-term construction. The limited portion of the grassland abutting the Facility site boundary
may be susceptible to minor elevations in noise levels during Facility operations associated with

MADRAS SOLAR ENERGY FACILITY—EXHIBIT T

NOVEMBER 2020 T-11
GES0531191410PDX

the inverters, transformers, and battery storage. However, as described in Section T.1.1, portions
of the grassland within approximately 3.5 miles of the Facility site boundary are generally
designated for general forage management and are not managed for recreation. With no marked
public access or recreational amenities, users of the Crooked River National Grassland within
approximately 3.5 miles of the Facility site boundary are not anticipated to use the area for
recreation. The nearest portion of the grassland that is managed for recreation is the Cove
Palisades State Park located over 3 miles from the Facility site boundary. At this distance,
attenuation related to the presence of structures, trees or vegetation, ground effects, and terrain
will reduce both temporary construction and operational related noise so low as to be
undetectable. Accordingly, Facility construction and operational noise will not significantly affect
recreational use of the Crooked River National Grassland.

At its nearest point, the Willow Creek Canyon Trail is located approximately 0.3 mile from the
Facility site boundary. The primary recreational activities associated with this recreational
opportunity are biking and jogging, which are noise-sensitive activities. However, this section of
the trail is an unpaved road also used occasionally by vehicles and dirt bikes that produce noise
that impact noise-sensitive users. Additional existing background noise sources include nearby
agricultural operations may also be heard from the trail. Temporary and short-term construction
noise will likely still be heard along certain portions of the trail, dependent on specific terrain,
wind, and other nearby noise levels. Less than significant impacts are anticipated due to the
existing noise sources and temporary nature of construction-related noise, limited to the closest
portions of the trail. The sound power levels used to model Facility operational noise are reported
in Table X-6 in Exhibit X. At a distance of 400 feet, the sound level one would measure or hear is
approximately 44 dBA less than the levels identified in Table X-6. Therefore, at a distance of 0.3
mile or approximately 1,700 feet, Facility operations will meet requirements contained in Oregon
Department of Environmental Quality rules and will not significantly affect recreational use of the
Willow Creek Canyon Trail.

The five other important recreational opportunities, Madras Mountain Views Scenic Bikeway,
Cove Palisades State Park, Round Butte Overlook Park, Lower Deschutes Wild and Scenic
River, and Jefferson County Fairgrounds, are located 2.5 miles or more from the Facility site
boundary. At this distance, attenuation related to the presence of structures, trees or vegetation,
ground effects, and terrain will reduce both temporary construction and operational related noise
so low as to be undetectable. Accordingly, Facility construction and operational noise will not
significantly affect the important recreational opportunities identified herein.

 (iii) Increased traffic resulting from facility construction or operation.

Response: A traffic analysis is presented in Exhibit U.

It is assumed that the primary transportation routes to and from the site will be US Highway 26
from the north and US 97 from the south. Both routes lead directly to the Facility. From US 26,
the primary transportation route will enter the City of Madras and continue south to the
intersection with US 97. The route will continue due south on US 97 for approximately 0.95 mile
to SW Belmont Lane, where it turns west and continues for approximately 5.7 miles to SW Elk
Drive. From SW Belmont Lane, the route then turns north on SW Elk Drive and extends for
approximately 2.8 miles to a new site access road that will be constructed to accommodate
construction and operation of the Facility.

Facility access will be accomplished almost entirely on existing roads. As the primary transportation
route will be US Highways 26 and 97, and the state highway system is constructed to design,
safety, and load-bearing standards, minimal impacts are anticipated from potential construction and
operational traffic on traffic safety or road maintenance. Impacts related to temporary construction
traffic on US Highways 26 and 97 will be inconsequential, as construction vehicles will constitute
just a fraction of the daily traffic typical on US Highways 26 and 97. Any increase to traffic on
US Highways 26 and 97 attributable to the Facility will be minimal and, in terms of additional traffic
noise, will be undetectable. SW Belmont Lane and SW Elk Drive are used primarily for local traffic.
These streets may be temporarily affected by traffic increases as a result of construction vehicles
accessing the site. However, construction is not expected to cause an increase in the potential for
traffic safety impacts on surrounding roadways, because construction traffic will be managed to
minimize impacts as described in Section U.4.7 of Exhibit U.

MADRAS SOLAR ENERGY FACILITY—EXHIBIT T

PAGE T-12 NOVEMBER 2020
 GES0531191410PDX

As no designated public access points to Crooked River National Grassland exist along the
Facility’s primary transportation route, Facility construction and operations are not anticipated to
cause any traffic impacts to the recreational opportunity.

Willow Creek Canyon Trail is located across Willow Creek Canyon from the Facility site
boundary. There is no direct connection across Willow Creek Canyon to the trail. Therefore,
Facility construction and operations are not anticipated to cause any traffic impacts to the
recreational opportunity.

Madras Mountain Views Scenic Bikeway uses SW J Street/SW Belmont Lane for a portion of the
route. Approximately 5.5 miles (19 percent of the overall 29-mile route) overlap with the Facility’s
primary transportation route along SW J Street/SW Belmont Lane, which is a narrow two-lane
local road. Outside city limits, road shoulders are not paved, so bikeway users would share lanes
with vehicle traffic. Increased presence of construction-related truck traffic may temporarily impact
bikeway users. However, construction is not expected to cause an increase in the potential for
traffic safety impacts on these roadways because construction traffic will be managed to address
safety concerns and minimize potential impacts as described in Section U.4.7 of Exhibit U. To
mitigate concerns about oversized loads, any oversized components will be transported by
oversized transportation trucks, legal loads, and trucks. Additional oversized vehicles will
transport large construction operating equipment (e.g., cranes, bulldozers). Owing to the
temporary nature of construction traffic, and with implementation of the traffic management
practices in Section U.4.7 of Exhibit U, traffic resulting from Facility construction will not
significantly affect the Madras Mountain Views Scenic Bikeway. As described in Exhibit U, traffic
impacts during Facility operation are not anticipated. Operational trips will be largely restricted to
SW Belmont Lane and SW Elk Drive in the form of visits from offsite technicians deployed in light-
duty trucks on an as-needed basis for maintenance and repairs. Delivery trucks may also access
the site on occasion, but are not anticipated to occur daily. Therefore, the Applicant anticipates no
significant adverse impacts to the Madras Mountain Views Scenic Bikeway during Facility
operation.

Visitors to Cove Palisades State Park and Round Butte Overlook Park would mainly access the
recreational opportunities from the south, outside the Facility’s primary transportation route.
However, both sites can be accessed from the north along SW Belmont Lane to SW Mountain
View Drive. The few visitors accessing these recreational opportunities may experience minor
delays due to construction traffic. Less than significant traffic impacts to Cove Palisades State
Park and Round Butte Overlook Park are anticipated due to few visitors using the Facility’s
transportation route and the temporary nature of construction traffic.

The two remaining important recreational opportunities, Lower Deschutes Wild and Scenic River
and Jefferson County Fairgrounds, are not located along and do not use the Facility’s primary
transportation route for access. Therefore, no construction-related traffic impacts are anticipated.

Long-term operational traffic will be limited to a small number of workers and occasional light duty
trucks associated with periodic maintenance. Hence, impacts on traffic related to Facility
operations will be negligible for all recreational opportunities.

 (iv) Visual impacts of facility structures or plumes.

Response: This section provides analysis of potential adverse impacts that may result from
construction and operation of the Facility on the seven important recreational opportunities shown
on Figure T-1 and listed in Table T-1. Visual impacts to recreation resources were evaluated
using the methodology developed for Exhibit R. Figure T-2 shows the ZVI viewshed analysis and
locations where photographs were taken from the identified important recreational opportunities
toward the Facility site boundary.

The ZVI viewshed analysis was conducted to determine the widest visual range using the tallest
Facility components described in Exhibit B, which are: (1) the four H-frame poles that will hold the
overhead cables connecting the substation to the POI in the center of the Facility; and (2) pad-
mounted inverters and transformers located throughout the Facility. The component heights used
in the ZVI model include 80 feet for the substation and POI location where the H-frame poles will
be located, and 10 feet for the entire area within the Facility’s security fence shown on Figure C-1
in Exhibit C, meant as a worst-case representation of the pad-mounted inverters and
transformers.

MADRAS SOLAR ENERGY FACILITY—EXHIBIT T

NOVEMBER 2020 T-13
GES0531191410PDX

The orange shading on Figure T-2 represents areas of Facility visibility for the H-frame poles in
the substation and POI with a maximum height of 80 feet. The purple shading on Figure T-2
represents areas of Facility visibility for the pad-mounted inverters and transformers with a
maximum height of approximately 10 feet, for the entire surface inside the security fence.

Attachment T-1 contains photographs taken from the locations shown on Figure T-2. Each
photograph includes a descriptive caption of the viewshed shown and a visual indication (i.e.,
arrow) of where in the photos the Facility site would be located. The Facility will not generate
emissions plumes and no visual impacts from plumes will result from the construction and
operation of the Facility.

Exhibit R analyzes visual impacts from the Facility on scenic resources within 10 miles of the
Facility site boundary that are identified as significant or important in applicable local, state, tribal,
or federal land management plans. The following resources are identified as both significant or
important scenic resources in Exhibit R and important recreational opportunities: Madras
Mountain Views Scenic Bikeway, Cove Palisades State Park, and Lower Deschutes Wild and
Scenic River. For consistency and completeness, these recreational facilities are evaluated in
both Exhibit R and this Exhibit T. Like Exhibit R, the analysis provided below concludes that
construction and operation of the Facility will not result in significant adverse impacts on the
important recreational opportunities.

The seven important recreational opportunities are analyzed for visual impacts as follows:

• Crooked River National Grassland is identified as an important recreational opportunity within
the 5-mile analysis area. Figure T-2 shows that the Facility may be visible to areas within
Crooked River National Grassland at a distance up to approximately 3.5 miles. However
these areas are managed for general forage, are not used for recreation, and are not
associated with the importance attributed to the Cove Palisades State Park, which is
addressed below. As described in Exhibit R, the Crooked River National Forest Land and
Resource Management Plan (USFS, 1989b) (Grassland Plan) guides natural resource
management activities and establishes management standards and guidelines for 16 distinct
management areas within the Crooked River National Grassland. The Grassland Plan
identifies “MA-G13 Lake Billy Chinook View Area” as the only management area with a
resource emphasis on “visuals.” The approximately 560-acre MA-G13 Lake Billy Chinook
View Area is not located within the 5-mile analysis area for recreational opportunities.
Furthermore, the intent of the scenic management area is to retain views facing south toward
the canyon slopes viewable from Lake Billy Chinook and away from the Facility site. At water
level and facing south, the Facility will not be visible. Therefore, the Facility will not result in
significant potential adverse impacts to scenic qualities experienced by recreational users of
the Crooked River National Grassland.

• Willow Creek Canyon Trail is identified as an important recreational opportunity within the
5-mile analysis area. Figure T-2 shows that the majority of Willow Creek Canyon Trail is
located within the canyon midway up and along the northern canyon wall. Owing to its
location in the canyon and below the elevation of the Facility, the Facility is not visible along
most of the trail. The ZVI viewshed analysis provided on Figure T-2 shows that the Facility
may be visible between the foreground and middleground of views from an approximately
1.9 mile segment of the trail as it approaches NW Pelton Dam Road. From this segment of
the trail views towards the Facility are intermittently screened by existing junipers along the
canyon rim in the foreground. Trail users travel in an east-west direction and the dominant
landscape feature along the route is the canyon topography leading to Lake Simtustus to the
west.

Photograph T-1a at Photo Survey Point T-1 was taken from a point on Willow Creek Road
(which also serves as Willow Creek Canyon Trail) east of the intersection with NW Pelton
Dam Road heading approximately 170°S toward the Facility site boundary. From this location
potential visibility of the Facility will be limited to the tops of the solar array setback from ridge
line. If visible, the solar array modules may appear as a thin dark line along the ridge line.
With a maximum anticipated height of 10-feet for Facility components, the Facility will be well
under the height of existing juniper forest that appears on the ridge line in Photograph T-1a.
The existing transmission lines described in Exhibit R are the visually prominent developed
features on the landscape within and adjacent to the Facility site boundary and are a focal

MADRAS SOLAR ENERGY FACILITY—EXHIBIT T

PAGE T-14 NOVEMBER 2020
 GES0531191410PDX

point of views toward the Facility. As described in Exhibit K, the Facility will also comply with
Section 412 (Scenic and Natural Hazard Rim Setback) of the Jefferson County Zoning
Ordinance, which requires a 30-foot setback from the rim edge of steep slopes such as the
walls of Willow Creek Canyon located along the northern and eastern perimeter of the Facility
site boundary. Compliance with this setback will further obscure views of the Facility and will
maintain consistency with County regulations (Jefferson County, 2018).

Photograph T-1b at Photo Survey Point T-1 was taken from a point on Willow Creek Road
(which also serves as Willow Creek Canyon Trail) east of the intersection with NW Pelton
Dam Road heading approximately 90°E toward the City of Madras. This photograph shows
that Willow Creek Road is marked with no trespassing signs where the Willow Creek Canyon
Trail begins from the west and shows Portland General Electric’s (PGE) existing 230-kilovolt
(kV) Pelton to Round Butte transmission line where it approaches the Facility site from the
northeast. The existing transmission line spans the canyon, crossing over the trail. Facility
design will result in limited reflectivity and is unlikely to be a substantial source of glint or
glare. Potentially visible Facility structures will not change the landscape character and
quality.

As such, the Facility’s presence on the plateau above Lake Simtustus will not detract from the
existing landscape visible from Willow Creek Canyon Trail. The Facility will not result in
significant potential adverse impacts to scenic qualities experienced by recreational users of
Willow Creek Canyon Trail.

• Madras Mountain Views Scenic Bikeway is identified as an important recreational opportunity
within the 5-mile analysis area. Figure T-2 shows the Facility could be visible to cyclists from
intermittent locations along a 1.7-mile section of SW Belmont Lane. This length of SW
Belmont Lane is about 6 percent of the overall 30-mile route. The Applicant’s visual resource
specialist drove the 1.7-section of the route on SW Belmont Lane within the scenic resources
analysis area during the visual resources site visit and verified that the Facility may only be
visible from intermittent locations along the bikeway. Views towards the Facility are screened
by up to 2 miles of existing juniper forest in foreground views from most vantage points on
SW Belmont Lane. In addition, cyclists on SW Belmont Lane are traveling in an east-west
direction and the dominant landscape feature along the route is Mt. Jefferson to the west.
There are no scenic waysides or marked rest locations along this portion of the route.

Photograph T-2 at Photo Survey Point T-2 was taken from the westbound shoulder of SW
Belmont Lane along the route of the Madras Mountain Views Scenic Byway facing the Facility
site boundary. Photograph R-2 shows a typical view from SW Belmont Lane and existing
juniper forest in the foreground that completely screens views of the Facility.

Photograph T-3 at Photo Survey Point T-3 was taken from the intersection of SW Belmont
Lane and SW Elk Drive along the route of the Madras Mountain Views Scenic Byway facing
the Facility site boundary. Photograph T-3 shows the only view from SW Belmont Lane where
the Facility will likely be visible in the middleground in views toward the end of NW Elk Drive.
The Facility is only visible for an approximately 80-foot segment of the intersection and is
then screened again by juniper forest. At this distance, the solar array may be visible and will
appear similar to a dark geometric outline or shadow with a low profile on the landscape. The
Facility components will lack definition and detail and will not dominate the existing
landscape.

Photograph T-4 at Photo Survey Point T-4 was also taken from the westbound shoulder of
SW Belmont Lane along the route of the Madras Mountain Views Scenic Byway facing the
Facility site boundary. Photograph T-4 shows another typical view from SW Belmont Lane
and existing juniper forest in the foreground that completely or partially screens views of the
Facility.

Photographs T-2 through T-4 show a range of views toward the Facility from intermittent
locations along the approximately 1.7-mile section of SW Belmont Lane where cyclists will
likely have both obstructed and unobstructed views toward the Facility. The existing
transmission lines are described in Section R.1 of Exhibit R as the visually prominent
developed features of the landscape (USFS, 1989b); however, these transmission lines are
not visible in Photographs T-2 through T-4. From these viewpoints, the Facility may be

MADRAS SOLAR ENERGY FACILITY—EXHIBIT T

NOVEMBER 2020 T-15
GES0531191410PDX

discernible but will not be a substantial or prominent feature within the viewshed.
Furthermore, any potential views of the Facility will be brief in duration and will only occur
while looking north toward the Facility site boundary from intermittent locations. Therefore,
the Facility will not result in significant potential adverse impacts to scenic qualities
experienced by recreational users of the Madras Mountain Views Scenic Byway.

• Cove Palisades State Park is identified as an important recreational opportunity within the 5-
mile analysis area. As described in Section T.1.6, the majority of the Cove Palisades State
Park boundary located around Lake Billy Chinook and outside the 5-mile analysis area for
recreational opportunities. The ZVI viewshed analysis on Figure T-2 shows that the Facility is
not visible from areas within the park boundary surrounding Lake Billy Chinook. The Facility
is only potentially visible from an isolated 64-acre area of the park located approximately 3.1
miles south of the Facility (Figure T-2). However, this isolated area is not designated as an
important viewpoint in the park and is not analyzed further.

Based on Scenic Resource Management Objective A in the Cove Palisades State Park
Master Plan (OPRD, 2002), the following viewpoints are considered important: Mountain
View Drive Viewpoint 1, Mountain View Drive Viewpoint 2, Café at the Marina, and Peninsula
Group Camp. These viewpoints are not located within the 5-mile analysis area for
recreational opportunities and are not analyzed further in this exhibit.

Given distance, the nature of the topography of the existing landscape, and the Facility’s
limited visibility from the park, the Facility will not result in significant potential adverse
impacts to scenic qualities experienced by recreational users of Cove Palisades State Park.

• Round Butte Overlook Park is identified as an important recreational opportunity within the 5-
mile analysis area. Figure T-2 shows that the Facility is not visible at Round Butte Overlook
Park. In addition, Photograph T-5 at Photo Survey Point T-5 was taken from the platform at
the Round Butte Overlook Park Interpretive Center facing toward the Facility site boundary.
The viewing platform provides views of the canyon walls of the Deschutes River east of Lake
Billy Chinook toward the Facility site. The Round Butte Overlook Park Interpretive Center is
approximately 4.4 miles southwest of the Facility site boundary and offers the nearest publicly
accessible viewing platform of the canyon walls and wildlife. Photograph T-5 shows that
views of the canyon walls of the Deschutes River east of Lake Billy Chinook are not
obstructed or impacted by the Facility site. The Facility is precluded from view by existing
elevation and topography.

Based on the above, the Facility will not result in significant potential adverse impacts to scenic
qualities experienced by recreational users of Round Butte Overlook Park or nearby canyon walls
of the Deschutes and Crooked Rivers.

• Lower Deschutes Wild and Scenic River is identified as an important recreational opportunity
within the 5-mile analysis area. The nearest portion of the management area boundary for the
Lower Deschutes Wild and Scenic River is located approximately 4.2 miles north of the
Facility site boundary (Figure T-1). The ZVI viewshed analysis provided on Figure T-2 shows
that the Facility could only be visible to motorists and boaters from a small area within the
Lower Deschutes Wild and Scenic River boundary. The area of potential visibility is
approximately 5 miles from the Facility site boundary along an approximately 0.2-mile-long
section of BIA Road 24, and along an approximately 400-foot-section of the river at river
level. The majority of views from the Lower Deschutes Wild and Scenic River toward the
Facility are precluded by the existing elevation and topography of the river canyon.

Photograph T-6 at Photo Survey Point T-6 was taken from the northbound shoulder of BIA
Road 24 and shows a view with potential visibility of the Facility from the mapped boundary of
the Lower Deschutes Wild and Scenic River (see Attachment T-1). Photograph T-6 shows
the Facility location on the plateau that forms the horizon in the background of the viewshed.
At this distance, the Facility will appear obscured or may be undetectable in the surrounding
landscape. The existing transmission lines are described in Section R.1 as the visually
prominent developed features of the landscape (USFS, 1989b); however, these transmission
lines are not visible in Photograph T-6. Since the Facility will be well under the height of the
existing transmission lines located adjacent to the site and crossing the Facility site boundary,
it is unlikely that the solar array will be visible from the Lower Deschutes Wild and Scenic

MADRAS SOLAR ENERGY FACILITY—EXHIBIT T

PAGE T-16 NOVEMBER 2020
 GES0531191410PDX

River. Should any portion of the Facility be visible from this location, it will appear blended or
muted with surrounding elements in the landscape.

As described in Exhibit K, the Facility will also comply with Section 412 (Scenic and Natural
Hazard Rim Setback) of the Jefferson County Zoning Ordinance, which requires a 30-foot
setback from the rim edge of steep slopes such as the walls of Willow Creek Canyon located
along the northern and eastern perimeter of the Facility site boundary (Jefferson County,
2018). Compliance with this setback will further obscure views of the Facility and will maintain
consistency with County regulations. Therefore, the Facility will not result in significant
potential adverse impacts to scenic qualities experienced by recreational users of Lower
Deschutes Wild and Scenic River.

• Jefferson County Fairgrounds is identified as an important recreational opportunity within the
5-mile analysis area. Figure T-2 shows that the Facility is not visible at Jefferson County
Fairgrounds. In addition, Photograph T-7 at Photo Survey Point T-7 was taken from the
parking lot at the entrance of the Jefferson County Fairgrounds heading approximately
310°NW toward the Facility site boundary. Photograph T-7 shows the Facility is precluded
from view by existing elevation and topography. Therefore, the Facility will not impact views
from Jefferson County Fairgrounds.

This analysis concludes that construction and operation of the Facility will not result in significant
adverse visual impacts on the important recreational opportunities listed in Table T-1.

T.3 MITIGATION MEASURES
OAR 345-021-0010(1)(t)(C) A description of any measures the applicant proposes to avoid,
reduce or otherwise mitigate the significant adverse impacts identified in (B).

Response: No significant adverse impacts on important recreational opportunities will result from
Facility design, construction, and operation. Therefore, no measures are proposed to avoid,
reduce, or otherwise mitigate Facility impacts.

T.4 MAP OF ANALYSIS AREA
OAR 345-021-0010(1)(t)(D) A map of the analysis area showing the locations of important
recreational opportunities identified in (A).

Response: Figure T-1 shows the analysis area for recreational opportunities and the potentially
important recreational opportunities identified pursuant to OAR 345-021-0010(1)(t)(A).

T.5 MONITORING PROGRAM
OAR 345-021-0010(1)(t)(E) The applicant’s proposed monitoring program, if any, for impacts to
important recreational opportunities.

Response: Because there will be no significant impacts on important recreational opportunities,
no monitoring program is proposed.

T.6 SUMMARY
The Facility will have no significant adverse impacts on any important recreational opportunities
within the 5-mile analysis area. The Crooked River National Grassland, Willow Creek Canyon
Trail, Madras Mountain Views Scenic Bikeway, Cove Palisades State Park, Round Butte
Overlook Park, Lower Deschutes Wild and Scenic River, and Jefferson County Fairgrounds will
not be significantly affected. Accordingly, the Facility can be designed, constructed, and operated
to have no significant adverse impact on important recreational opportunities in the analysis area,
in accordance with OAR 345-022-0100(1).

T.7 REFERENCES
Bureau of Land Management (BLM), Prineville District Office. 1993. Lower Deschutes River
Management Plan Record of Decision. Accessed July 26, 2019.
https://www.rivers.gov/documents/plans/lower-deschutes-rod.pdf.

Bureau of Land Management (BLM). 2019. Lower Deschutes Wild and Scenic River. Accessed
July 26, 2019. https://www.blm.gov/visit/lower-deschutes-wild-scenic-river.

https://www.rivers.gov/documents/plans/lower-deschutes-rod.pdf
https://www.blm.gov/visit/lower-deschutes-wild-scenic-river

MADRAS SOLAR ENERGY FACILITY—EXHIBIT T

NOVEMBER 2020 T-17
GES0531191410PDX

City of Madras. 2004. Parks & Open Space Master Plan. Accessed July 3, 2019.
https://www.ci.madras.or.us/sites/default/files/fileattachments/community_development/page/164
1/open_space_master_plan.pdf.

City of Madras. 2019. Parks. Accessed July 1, 2019. https://www.ci.madras.or.us/parksites.

Harrison, Greg. Abandoned Rails. 2019. Miller to Metolius, OR. Accessed July 29, 2019.
http://www.abandonedrails.com/Miller_to_Metolius.

Jefferson County. 2018. Jefferson County Zoning Ordinance. Amended April 25, 2018. Accessed
August 8, 2019.
https://www.jeffco.net/sites/default/files/fileattachments/community_development/page/3331/2017
_zo_11_19_2018publish.pdf.

Jefferson County. 2019. Fairgrounds. Accessed July 26, 2019. https://www.jeffco.net/fairgrounds.

Lake Simtustus Resort. 2019. Lake Simtustus. Accessed July 1, 2019.
http://www.lakesimtustusresort.com/#.

Madras Aquatic Center Recreation District (MACRD). 2019. Canyon Crawl. Accessed July 26,
2019. https://www.macrecdistrict.com/canyon-crawl/.

Mountain Project, REI co-op. 2019. Willow Creek Rock Climbing. Accessed July 29, 2019.
https://www.mountainproject.com/area/112250732/willow-creek.

National Wild and Scenic Rivers System. 2019. Deschutes River, Oregon. Accessed July 29,
2019. https://www.rivers.gov/rivers/deschutes.php.

Oregon Parks and Recreation Department (OPRD). 2002. The Cove Palisades State Park Master
Plan. Accessed July 26, 2019.
https://www.oregon.gov/oprd/PLANS/pages/masterplans_complete.aspx.

Oregon Parks and Recreation Department (OPRD). 2013. Madras Mountain Views Scenic
Bikeway Management Plan. Accessed July 26, 2019.
https://digital.osl.state.or.us/islandora/object/osl:11903.

Oregon Parks and Recreation Department (OPRD). 2019a. Scenic and Regional Trails.
Accessed July 29, 2019. https://oregonstateparks.org/index.cfm?do=v.page&id=61.

Oregon Parks and Recreation Department (OPRD). 2019b. The Cove Palisades State Park.
Accessed July 1, 2019.
https://oregonstateparks.org/index.cfm?do=parkPage.dsp_parkPage&parkId=24.

Portland General Electric (PGE). 2019. Parks & Campgrounds. Accessed July 1, 2019.
https://www.portlandgeneral.com/corporate-responsibility/environmental-stewardship/water-
quality-habitat-protection/parks-campgrounds.

U.S. Forest Service (USFS). 1989. Crooked River National Grassland: Land and Resource
Management Plan. Accessed July 26, 2019.
https://www.fs.usda.gov/detail/ochoco/landmanagement/planning/?cid=stelprd3808740.

U.S. Forest Service (USFS). Natural Resource Manager. 2013. Ochoco National Forest Annual
Visitation Estimate, Fiscal Year 2013. Accessed July 1, 2019.
https://apps.fs.usda.gov/nvum/results/A06007.aspx/FY2013.

U.S. Forest Service (USFS). 2019a. Ochoco National Forest and Crooked River National
Grassland. Accessed July 1, 2019. https://www.fs.usda.gov/main/ochoco/home.

US. Forest Service (USFS) 2019b. Pelton Wildlife Overlook. Accessed July 3, 2019.
https://www.fs.usda.gov/detail/deschutes/learning/nature-science/?cid=stelprdb5284153.

U.S. Forest Service (USFS). 2019c. Round Butte Overlook Park. Accessed July 3, 2019.
https://www.fs.usda.gov/detail/deschutes/learning/nature-science/?cid=stelprdb5284189.

https://www.ci.madras.or.us/sites/default/files/fileattachments/community_development/page/1641/open_space_master_plan.pdf
https://www.ci.madras.or.us/sites/default/files/fileattachments/community_development/page/1641/open_space_master_plan.pdf
https://www.ci.madras.or.us/parksites
http://www.abandonedrails.com/Miller_to_Metolius
https://www.jeffco.net/fairgrounds
http://www.lakesimtustusresort.com/
https://www.macrecdistrict.com/canyon-crawl/
https://www.mountainproject.com/area/112250732/willow-creek
https://www.rivers.gov/rivers/deschutes.php
https://www.oregon.gov/oprd/PLANS/pages/masterplans_complete.aspx
https://digital.osl.state.or.us/islandora/object/osl:11903
https://oregonstateparks.org/index.cfm?do=v.page&id=61
https://oregonstateparks.org/index.cfm?do=parkPage.dsp_parkPage&parkId=24
https://www.portlandgeneral.com/corporate-responsibility/environmental-stewardship/water-quality-habitat-protection/parks-campgrounds
https://www.portlandgeneral.com/corporate-responsibility/environmental-stewardship/water-quality-habitat-protection/parks-campgrounds
https://www.fs.usda.gov/detail/ochoco/landmanagement/planning/?cid=stelprd3808740
https://apps.fs.usda.gov/nvum/results/A06007.aspx/FY2013
https://www.fs.usda.gov/main/ochoco/home
https://www.fs.usda.gov/detail/deschutes/learning/nature-science/?cid=stelprdb5284153
https://www.fs.usda.gov/detail/deschutes/learning/nature-science/?cid=stelprdb5284189

Figures

Attachment T-1
Existing Conditions Photographs

Madras Solar Energy Facility
Photographs taken on July 1 and 2, 2019

GES0531191410PDX 7

Lower Deschutes Wild and Scenic River

Photograph T-6 – From Photo Survey Point T-6 on Figure T-2: View from the northbound
shoulder of Bureau of Indian Affairs (BIA) Road 24 within the mapped boundary of the Lower
Deschutes Wild and Scenic River (north of the Pelton Dam and downstream of the County line)
heading approximately 170°S toward the Facility site boundary. (The red arrow indicates the
approximate location of the Facility site about 5 miles south of Photo Survey Point T-6.)

Madras Solar Energy Facility

Photographs taken on July 1 and 2, 2019

8 GES0531191410PDX

Jefferson County Fairgrounds

Photograph T-7 – From Photo Survey Point T-7 on Figure T-2: View from the parking lot at the
entrance of the Jefferson County Fairgrounds heading approximately 310°northwest toward the Facility
site boundary. (The red arrow indicates the approximate location of the Facility site about 4.6 miles
northwest of Photo Survey Point T-7.)

	EXHIBIT T RECREATIONAL FACILITIES AND OPPORTUNITIES
	TABLE OF CONTENTS
	T.1 RECREATIONAL OPPORTUNITIES IN THE ANALYSIS AREA
	T.1.1 Crooked River National Grassland
	T.1.2 Willow Creek Canyon Trail
	T.1.3 Lake Simtustus Resort & Marina
	T.1.4 Pelton Park
	T.1.5 Madras Mountain Views Scenic Bikeway
	T.1.6 The Cove Palisades State Park
	T.1.7 Desert Peaks Golf Course
	T.1.8 Pelton Wildlife Overlook
	T.1.9 Round Butte Overlook Park
	T.1.10 Madras City Parks (Sun Drive Park, Bike and Skate Park, Kenwood Park, Friendship Park, Pocket Park, Sunshine Corner, Sahalee Park, 7th to 9th Street Open Space, Oak Street Park, and Cowden Park)
	T.1.11 Lower Deschutes Wild and Scenic River
	T.1.12 Jefferson County Fairgrounds

	T.2 SIGNIFICANT POTENTIAL ADVERSE IMPACTS
	T.3 MITIGATION MEASURES
	T.4 MAP OF ANALYSIS AREA
	T.5 MONITORING PROGRAM
	T.6 Summary
	T.7 References
	Figures
	Attachment T-1 Existing Conditions Photographs

